

Die Java Sound API

Java Sound API

Gliederung

- Allgemeines und Grundlagen
- Einführung in die Java Sound API

Gesampelter Sound

 Programmieraufgabe

Midi Sound

 Programmieraufgabe

Allgemeines und Grundlagen

- JDK 1.1:
- Soundausgabe nur auf Applets möglich
 - kein Midi Sound
 - Soundausgabe auf AU-Format beschränkt
- JDK 1.2:
- WAV, AIFF, MIDI Formate unterstützt
- JDK 1.3:
- Soundaufnahme möglich (Midi/Sampled)
 - Zusatzgeräte können angesteuert werden

- Sound API nicht leicht zu bedienen, da:
 - Low-Level-API: schon bei einfachen Effekten viel Programmieraufwand
 - macht wenig Annahmen über standardmäßig verfügbare Hardware
 - Umgang erfordert grundlegendes Verständnis auf diesem Gebiet
- Sound API Basis für alle Arten von Sound in Java
(z.B. Applikationen, Spiele, Telefon und Konferenz Anwendungen)
- Basis höherer Schnittstellen: Java Media Framework

Arten von Sound

- Sampled
- MIDI

4 Packages

- javax.sound.sampled
- javax.sound.midi
- javax.sound.sampled.spi
- javax.sound.midi.spi

} Service Provider Interface: Für Hersteller

Gesampelter Sound

Sampling

- Sampling Rate sollte mindestens doppelt so hoch sein wie die größte aufzuzeichnende Frequenz (Audio CDs: 44100Hz, 16Bit)

Überblick über das Sampling Package

Klassen

[AudioFileFormat](#), [AudioFileFormat.Type](#)

[AudioFormat](#), [AudioFormat.Encoding](#)

[AudioInputStream](#)

[AudioSystem](#)

[DataLine.Info](#)

[Line.Info](#)

[Mixer.Info](#)

[Port.Info](#)

[LineEvent](#), [LineEvent.Type](#)

[ReverbType](#)

[AudioPermission](#)

[Control](#), [Control.Type](#)

[FloatControl](#), [FloatControl.Type](#)

[EnumControl](#), [EnumControl.Type](#)

[BooleanControl](#), [BooleanControl.Type](#)

[CompoundControl](#),

[CompoundControl.Type](#)

Interfaces

[Clip](#)

[DataLine](#)

[Mixer](#)

[SourceDataLine](#)

[TargetDataLine](#)

[Port](#)

[Line](#), [LineListener](#)

Ausnahmen

[LineUnavailableException](#)

[UnsupportedAudioFileException](#)

Typische Audio Anordnung

Einführung in Sampled Audio

Zwei Arten für Datentransport von Audiodaten:

- ungepufferter / in-memory Datentransport
- gepufferter / streamed Datentransport

Drei wichtigste Objekte für Umgang mit Audiodaten:

- formatierte Audiodaten
- Mixer
- Line

Formatierte Audiodaten

AudioFormat

- Format von gesampelten Sound

Info über:

- Kodierungsverfahren (PCM, a-law, μ -law)
- Anzahl der Kanäle (Mono, Stereo)
- Sampling Rate
- Auflösung der Samples
- Frame Rate
- Größe eines Frames in Bytes
- Byte Order (Big oder little Endian)

AudioFileFormat

- Format von Dateien, die gesampelten Sound enthalten

Info über:

- Datei Typ (.wav, .au, .aiff)
- Datei Größe in Bytes
- AudioFormat

Mixer

- Audiogerät mit mehreren Lines
 - mixt mehrere Audiodaten zusammen
-
- `getLine(Line.Info info)`
 - ↳ Gibt gewünschte Line aus
 - `getSourceLineInfo() / getTargetLineInfo()`
 - ↳ Gibt entsprechendes Line.Info Objekt aus
 - `isLineSupported(Line.Info info)`
 - ↳ Ob bestimmte Line unterstützt wird
 - `synchronize (Line[] lines, boolean maintainSync)`
 - ↳ Kann mehrere Lines synchronisieren

Abb. Physikalischer Mixer

Line Interface - Hierarchie

- Weg, auf dem Audiodaten ins oder aus dem System gelangen
- mono oder stereo
- Kontroll-Elemente (gain, pan, reverb)
 - `isControlSupported(Control.Type control)`
 - `getControl(Control.Type control)`
- System Ressourcen reservieren / freigeben
 - `open()` / `close()`

Port:

Einfache Art einer AudioLine

(Aber Ports sind noch nicht nutzbar)

DataLine

- fügt medien-relevante Funktionen hinzu
- besitzt Puffer, in dem die Daten gespeichert werden können

Zusätzliche Features :

- `start()` / `stop()` (Abspielen oder Anhalten)
- `drain()` (blockiert, bis alle Daten aus dem Puffer gelesen worden sind)
- `isActive()` (ob Line bereits benutzt wird)
- `flush()` (entfernt alle Daten vom Puffer)

Unterklassen von DataLine

- **Clip**:(ungepuffertes Abspielen)
 - ↳ wird vor Weitergabe der Audiodaten komplett in Hauptspeicher geladen
 - `loop(int count)`
- **SourceDataLine** (gepuffertes Abspielen eines Datenstroms)
 - ↳ versorgt Mixer Stück für Stück mit Daten
 - `write(byte[] b, int off, int len)`
- **TargetDataLine**
 - ↳ empfängt Daten vom Mixer
 - `read(byte[] b, int off, int len)`

AudioSystem(1) – Mixer beschaffen

- `public static Mixer.Info[] getMixerInfo\(\)`
 - ↳ Mixer die installiert sind
 - Mixer.Info-Objekt:
 - Name (`getName()`)
 - Version (`getVersion()`)
 - Hersteller (`getVendor()`)
 - Beschreibung (`getDescription()`)
- `public static Mixer getMixer\(Mixer.Info info\)`
 - ↳ Beschafft den gewünschten Mixer

```
Mixer.Info[] mixerInfo;  
Mixer mixer;  
  
mixerInfo = AudioSystem.getMixerInfo();  
Mixer = AudioSystem.getMixer(mixerInfo[0]);
```

AudioSystem(2) – gewünschte Line beschaffen

von einem Mixer

↳ [Mixer-Objekt].getLine(Line.Info info);

vom AudioSystem

- ↳ • public static Line `getLine`(Line.Info info) throws LineUnavailableException
- Line.Info:
 - Information über die Klasse der gewünschte Line

Erzeugung des Line.Info-Objekt:

```
Clip clip;  
DataLine.Info info = new DataLine.Info(Clip.class, format);  
 //format ist ein AudioFormat
```

AudioSystem(3)

Zugriff auf Files und Streams:

- public static AudioInputStream `getAudioInputStream`(File file)
↳ beschafft AudioInputStream, mit dem der Inhalt des File ausgelesen werden kann
(Url url)
(InputStream stream)

Konvertierungen zwischen AudioFormaten:

- public static boolean `isConversionSupported`(AudioFormat target Format, AudioFormat sourceFormat)
- public static AudioInputStream `getAudioInputStream`(AudioFormat targetFormat, AudioInputStream sourceStream)

Die Control-Klasse

- Mixer/Line haben Kontrollelemente: Lautstärke, Stereopanorama, Hall

Unterklassen von Control

- **FloatControl** (Lautstärke)
- **BooleanControl** (Mute)
- **EnumControl** (Reverb)
- **CompoundControl** (Multi Kontroll-Module, Equalizer)

Control Objekt einer Line beschaffen:

- `public Control[] getControls()`
- `public boolean isControlSupported(Control.Type control)`
- `public Control getControl (Control.Type control)`

Wichtigsten Methoden von FloatControl

- `public void setValue(float newValue);`
- `public float getValue();`
- `public float getMaximum/getMinimum();`

Wichtigsten vordefinierte Typen

MASTER_GAIN
PAN

Abspielen von Audiodaten mit einem Clip

```
File file = new File("Sampled.wav");
AudioInputStream stream =
 AudioSystem.getAudioInputStream(file);
AudioFormat format = stream.getFormat();

DataLine.Info info = new DataLine.Info(Clip.class, format);
 //Line beschaffen
Clip clip = (Clip) AudioSystem.getLine(info);

clip.open(); // reserviert Ressourcen
clip.start(); //Clip wird abgespielt
...
clip.stop();
clip.close(); // Ressourcen wieder freigeben
```

Abspielen von Audiodaten mit einer SourceDataLine

```
File file = new File("Sampled.wav");
AudioInputStream stream = AudioSystem.getAudioInputStream(file);
AudioFormat format = stream.getFormat();
byte[] ba = new byte[1024];
int anzahlGelBytes = 0;

DataLine.Info info = new DataLine.Info(SourceDataLine.class, format);
SourceDataLine sourceLine
 = (SourceDataLine)AudioSystem.getLine(info);
sourceLine.open();
sourceLine.start();

while(true){
 anzahlGelBytes = stream.read(ba, 0, 1024);
 if(anzahlGelBytes == -1)
 break;
 sourceLine.write(ba, 0, ba.length);
}
sourceLine.drain();
sourceLine.stop();
sourceLine.close();
```

Erfassen von Audiodaten mit einer TargetDataLine

```
AudioFormat neuesformat = new AudioFormat((float)11025.0,16,2,true,false);
byte[] ba = new byte[64];
int anzahlGelBytes = 0;
Boolean aufnahme = true;
ByteArrayOutputStream baOut = new ByteArrayOutputStream();

DataLine.Info info = new DataLine.Info(TargetDataLine.class, neuesformat);
TargetDataLine targetLine
 = (TargetDataLine)AudioSystem.getLine(info);
targetLine.open(neuesFormat);
targetLine.start();

while(aufnahme){
 anzahlGelBytes = targetLine.read(ba,0,ba.length);
 baOut.write(ba,0,anzahlGelBytes);
 if(anzahlGelBytes == -1)
 break;
}

targetLine.drain();
targetLine.stop();
targetLine.close();
```

MIDI – Musical Instrumental Digital Interface

Was ist MIDI?

- beschreibt keine echten Audiodaten
- wie eine Partitur

MIDI Wire Protokoll

- MIDI-Daten byteweise in Echtzeit übertragen

Standard MIDI Files

- MIDI-Nachrichten mit Zeitstempeln
(time stamps)

Mögliche MIDI Anordnung

Schlüssel	
Audio	~
rohe Midi Daten	♪
MidiEvents mit Zeitstempel	♪ ⌚

Überblick über das MIDI-Package

Klassen

MidiSystem

MidiMessage

ShortMessage

MetaMessage

SysexMessage

Sequence

MidiEvent

Track

Instrument

MidiDevice.Info

MidiFileFormat

Patch

Sequencer.SyncMode

SoundbankResource

VoiceStatus

Interfaces

MidiDevice

Synthesizer

Sequencer

Transmitter

Receiver

MidiChannel

Soundbank

ControllerEventListener

MetaEventListener

Ausnahmen

InvalidMidiDataException

MidiUnavailableException

Einführung in MIDI-Sound

Wichtigste Objekte für Umgang mit MIDI-Daten:

- Darstellung von MIDI-Daten
- Transmitter/Receiver
- Sequencer
- Synthesizer

Darstellung von MIDI-Daten

ShortMessages (SysexMessage, MetaMessage)

- ↳ • „Rohe“ MIDI-Daten
 - z.B. Nachricht, welcher Ton gespielt werden soll
 - `setMessage(int command, int channel, data1, data2)`

MidiEvents:

- ↳ • ShortMessage mit Timing-Informationen
 - `getMessage()`

Tracks

- ↳ • Track ist eine Sammlung von MidiEvents
 - `addMidiEvent(MidiEvent event)`
 - `removeMidiEvent(MidiEvent event)`

Sequences

- ↳ • Sequence ist eine Sammlung von Tracks
 - `createTrack()`
 - `deleteTrack(Track track)`

MidiDevice-Interface(1) – Transmitter und Receiver

- Weg über den ein Gerät Daten verschickt/empfängt

Transmitter

- schickt MidiEvents an Receiver
- wird von einem Sequenzer oder Input Port benutzt
 - `setReceiver(Receiver receiver)`

Receiver

- empfängt MidiEvents
- verarbeitet MidiEvents zu „rohen“ MIDI-Daten
- wird von einem Synthesizer oder Output Port benutzt
 - `send(MidiMessage message, long timeStamp)`

MidiDevice-Interface(2) – Sequencer

- Gerät zum Aufnehmen oder Abspielen von MIDI-Sequenzen
- Transmitter: um MIDI-Events zu schicken
- Receiver: um MIDI-Events zu empfangen

- `getReceiver()`
- `getTransmitter()`
- `open()`, `close()`
- `start()`, `stop()`
- `startRecording()`, `stopRecording()`
- `recordEnable`(Track track, int channel)
- `setSequence`(Sequence sequence)
- `getSequence()`

MidiDevice-Interface(3) – Synthesizer

- kontrolliert MidiChannels
- Receiver, der für ihn MidiEvents empfängt
- verarbeitet MidiEvents
- erzeugt Sound, wenn ein MidiChannel eine noteOn – Message erhält

- `getReceiver()`

- `open()/close()`

- `getChannels()`

- `getDefaultSoundbank()`

- `isSoundbankSupported(Soundbank sb)`

- `getAvailableInstruments()`

- `loadInstruments(Instrument instrument)`

MidiSystem(1)

Default – Geräte:

- ↳ • static Sequencer [getSequencer\(\)](#)
- static Synthesizer [getSynthesizer\(\)](#)
- static Receiver [getReceiver\(\)](#)
- static Transmitter [getTransmitter\(\)](#)

Installierte Geräte:

- ↳ • static MidiDevice.Info[] [getMidiDeviceInfo\(\)](#)
- MidiDevice.Info:
 - Name ([getName\(\)](#))
 - Version ([getVersion\(\)](#))
 - Hersteller ([getVendor\(\)](#))
 - Beschreibung ([getDescription\(\)](#))
- static MidiDevice [getMidiDevice\(MidiDevice.Info info\)](#)

MidiSystem(2) – Zugriff auf Daten von Standard MIDI-Files

- public static MidiFileFormat `getMidiFileFormat`(File file),
(Url url),
(InputStream stream)

↳ Gibt das Dateiformat der MIDI-Datei aus

- public static Sequence `getSequence`(File file),
(Url url),
(InputStream stream)

↳ Erhält die MIDI-Sequenz aus einem bestimmtem File

- public static int `write`(Sequence in, int type, File out)

↳ Speichert Sequence in das gewünschte File

Abspielen von Midi Files

```
Sequencer seq = MidiSystem.getSequencer();
Synthesizer synth = MidiSystem.getSynthesizer();
Transmitter seqTrans = seq.getTransmitter();
Receiver synthRcvr = synthRcvr.getReceiver();
File file = new File („my.mid“);

 //Verbindung zwischen Transmitter und Receiver schaffen
seqTrans.setReceiver(rcvr);

 //Geräte öffnen
synth.open();
seq.open();
 //Sequence setzen
Sequence sequence = MidiSystem.getSequence(file);
seq.setSequence(sequence);

 //abspielen der Midi Datei
seq.start();
...
seq.stop();
```

Abspielen von Midi Sound mit dem Synthesizer

```
Synthesizer synth = MidiSystem.getSynthesizer();
int instrument;

 //bestimme verfügbaren Midi-Kanäle
MidiChannel[] channels = synth.getChannels();
 //bestimme Soundbank, die der Synthesizer benutzen soll
Soundbank sb = synth.getDefaultSoundbank();
 //bestimme welche Instrumente die Soundbank zur
 //Verfügung stellt
Instrument[] inst = sb.getInstruments();
... //(Instrument auswählen)
 //Wechsel auf das gewünschte Instrument
channels[0].programChange(instrument);
 //gewünschte Note spielen
channels[0].noteOn(60,93);
...
 // Taste wird nicht mehr gedrückt
channels[0].noteOff(60,93);
```

Aufnahmen von MidiMessages

```
//seq schon implementiert
ShortMessage message = new ShortMessage();
//Geräte öffnen
seq.open();
seqRcvr = seq.getReceiver();
//leere Sequence erschaffen mit zeitlicher Auflösung
Sequence newSequence = new Sequence(Sequence.PPQ,10);
//leeren Track erschaffen
Track track = newSequence.createTrack();
seq.setSequence(newSequence);
seq.recordEnable(track,0);
//Aufnahme starten
seq.startRecording();
//MidiMessages erschaffen, die man aufzeichnen will z.B.
message.setMessage(ShortMessage.NOTE_ON, 0, 60, 93);
seqRcvr.send(message, -1);
...
//Aufnahme beenden
seq.stopRecording();
//File erzeugen, in das man die Daten speichern will
File file = new File(„my.mid“);
MidiSystem.write(newSequence,0,file);
seq.stop();
```

Literaturangabe

Ausführliche Beschreibung(englisch):

- http://java.sun.com/j2se/1.4.1/docs/guide/sound/programmer_guide/contents.html
- <http://java.sun.com/products/java-media/sound/techReference/javasoundfaq.html>
- <http://www.developer.com/java/other/print.php/1579071>

Ausführliche Beschreibung(deutsch):

- <http://web.informatik.uni-bonn.de/IV/strelen/Lehre/Veranstaltungen/prak2000/SoundinJava.doc>

Sonstiges:

- <http://www-cg-hci.informatik.uni-oldenburg.de/~airweb/Seminarphase/DagmarWendt/html/Java.htm>
- Krüger, Guido, „Handbuch der Java-Programmierung“, 3.Auflage, Addison Wesley Verlag 2002